

Gas/Diesel PM Split Study

James J. Schauer, Ph.D., PE
and
Glynis C. Lough, Ph.D.

University of Wisconsin-Madison

ENVIRONMENTAL CHEMISTRY AND TECHNOLOGY PROGRAM
University of Wisconsin-Madison

Overview

- Goals and objectives
- Sensitivity of OC and EC emissions
- Sensitivity of molecular marker emissions
- Day-of-the-week analysis
- Molecular marker CMB sensitivity
- Implications of the study

Goals

- Assess the accuracy of Molecular Marker Chemical Mass Balance (CMB) models to quantify the impact of primary gasoline spark ignition (SI) vehicles and diesel compression ignition (CI) vehicles on atmospheric particulate matter concentrations
- Determine the most important sources of uncertainties for the use of molecular marker CMB models on the primary contributions of particulate matter emissions from SI and CI engines

Objectives

- Estimate the uncertainty in the ratio of Elemental Carbon (EC) and Organic Carbon (OC) to total carbon (TC) emissions for the average Southern CA summertime SI and CI fleets
- Estimate the uncertainty in the average molecular marker fingerprint for the summertime SI and CI fleet in Southern CA
- Assess the primary variables impacting the EC/TC and OC/TC ratios for the SI and CI fleet in the context of Southern CA
- Assess the primary variables impacting the molecular marker fingerprint for the SI and CI fleet in the context of Southern CA
- Assess the impact of these uncertainties on the molecular marker CMB apportionment of SI and CI particulate matter emissions

Vehicle Testing

- Valid Data
 - SI vehicles: 53
 - Recruited non-smokers: 46
 - Recruited non-smokers that were smokers: 2
 - Recruited smokers: 5
 - All vehicles tested under Hot and Cold UDDS
 - CI vehicles: 34
 - Passenger Cars: 2
 - Class I (under 14000 lbs): 7
 - Class II (14000 to 33000 lbs): 7
 - Class III (over 33000 lbs): 16
 - Transit busses: 2

Chemical Analysis

- Diluted PM Emissions

UW-Madison

- Organic Carbon (OC) – NIOSH 5040
- Elemental Carbon (EC) – NIOSH 5040
- Molecular Markers – GCMS Methods

DRI

- Mass – Gravimetric Analysis
- Sulfate, Nitrate, and Ammonium – IC
- Metals - XRF

SI Vehicle
EC Fraction of PM Mass as a function of Mass Emission Rate

SI Fleet Average EC fraction of PM Mass

E

A

University of Wisconsin-Madison

SI Vehicles

Comparison of Smokers and Non-Smokers

SI Vehicles

Comparison of Smokers and Non-Smokers

CI Vehicle
EC fraction of PM Mas as a Function of Mass Emissions Rate

CI Vehicle Fleet

EC Fraction of PM Mass as a Function of Fleet Parameter

E M

University of Wisconsin-Madison

CI Vehicles

Effect of Model Year, Weight Class and Driving Cycle

CI Vehicles

Effect of Model Year, Weight Class and Driving Cycle

Uncertainty of Profiles

- For non-smoking gasoline vehicles, the composition of average PM emissions are reasonably stable as a function of the fleet mixture
- For smoking gasoline vehicles, there is considerable variability among the composition of different smokers
- The driving cycle is the predominate factor affecting average composition of PM emission from diesel vehicles

CMB Sensitivity

- Base Case Model
 - Average CI
 - Average SI
 - Oil Burning Smoker
- Sensitivity to Average SI
 - Average CI
 - Range of SI profiles
 - Oil Burning Smoker
- Sensitivity to Average CI
 - Range of CI profiles
 - Average SI Profile
 - Oil Burning Smoker
- Sensitivity to Smoker
 - Average CI
 - Average SI
 - Range of Smokers

FIGURE 1: Average PM_{2.5} chemical composition for three weeks in July 2001 in Azusa and Los Angeles, averaged by day of week. Mass, bulk ionic species, and elemental and organic carbon concentrations ($\mu\text{g m}^{-3}$), and EC/OC ratios shown.

BASE CASE CMB: Source contributions to OC and EC concentrations ($\mu\text{g m}^{-3}$) in Azusa and Los Angeles by day of week

Sensitivity to SI Profile

TUESDAY

Sensitivity to SI Profile

SATURDAY

ENVIRONMENTAL CHEMISTRY AND TECHNOLOGY PROGRAM

University of Wisconsin-Madison

Sensitivity to CI Profile

TUESDAY

Sensitivity to CI Profile

SATURDAY

AZUSA

LOS ANGELES

ENVIRONMENTAL CHEMISTRY AND TECHNOLOGY PROGRAM
University of Wisconsin-Madison

SI Vehicles

Comparison of Smokers and Non-Smokers

SI Vehicles

Comparison of Smokers and Non-Smokers

Sensitivity to Smoker Profile

ALL GASOLINE
 DIESEL

AZUSA SATURDAY

AZUSA TUESDAY

LOS ANGELES SATURDAY

LOS ANGELES TUESDAY

SMOKER 6

SMOKER 6

SMOKER 7

SMOKER 7

CMB Sensitivity Analysis

- CMB model is relatively stable for all cases for non-mobile source emissions
- The largest uncertainty in the gasoline-diesel split is associated with the uncertainty in the smoker profile
- The “no smoker” scenario is not a good fit for the CMB model
- Given a constraint on the composition of the average smoker, the CMB Model is stable

Implications

- Molecular Marker CMB models do a good job with non-mobile source apportionments
- The composition of average CI fleet emissions is very sensitive to driving cycle
- The composition of average SI fleet emissions are very sensitive to smokers
- In the LA Basin, EC emissions are dominated by CI engines
- We need better information on the average composition of smoking gasoline vehicles to improve accuracy of CMB models

Implications

- In the LA Basin, reduction of EC emissions need to focus on CI engines
- Smoking vehicles are important contributors to the total OC emissions from mobile sources
- Preconceived constraints about the composition of smokers can lead to good source apportionment model stability
- The Gas/Diesel PM Split study raises considerable question about the composition of average smokers

Acknowledgements

- This work has been supported by Dr. James Eberhardt of the U.S. Department of Energy's Offices of Heavy Vehicle Technologies and FreedomCAR Vehicle Technologies
- CI vehicle testing was led by Nigel Clark (WVU)
- SI vehicle testing was led by Peter Gable (US EPA)
- Study Design was done in cooperation by Doug Lawson (NREL), DRI and UW-Madison
- UW-Madison sampling was performed by Charlie Christensen
- UW-Madison Chemical Analysis was performed by Jeff DeMinter, Jim Tortorelli, Erin Bean, John Mathews, and Matt Roach

